

APPEARANCES IN THE AP CURRICULUM:
 The core beliefs outlined in the SANSKRIT scriptures formed the

basis of the VEDIC religions — later known as HINDUISM —
which contributed to the development of the social and political
roles of a CASTE SYSTEM and in the importance of multiple
manifestations of BRAHMA to promote teachings about
reincarnation

 The core beliefs about desire, suffering, and the search for
enlightenment preached by the historic BUDDHA and recorded

by his followers into sutras and other scriptures were, in part, a
reaction to the Vedic beliefs and rituals dominant in South Asia.
BUDDHISM changed over time as it spread throughout Asia —
first through the support of the MAURYAN EMPEROR
ASHOKA, and then through the efforts of missionaries and
merchants, and the establishment of educational institutions to
promote its core teachings.

 Belief systems affected gender roles. Buddhism and Christianity
encouraged MONASTIC LIFE

 Literature and drama (Greek Plays, INDIAN EPICS) acquired
distinctive forms that influenced artistic developments in
neighboring regions and in later time periods.

 Distinctive architectural styles (INDIA)
 The convergence of Greco-Roman culture and BUDDHIST

beliefs affected the development of unique sculptural
developments. (GRECO-BUDDHISM)

 Cities (PATILIPUTRA)
 Fall (GUPTA vs. WHITE HUNS)
 Trade Routes (INDIAN OCEAN TRADE)

 Transformed Religious & Cultural Traditions (BUDDHISM)

BORN A PRINCE IN PRESENT DAY NEPAL, HE
QUICKLY SOUGHT A WAY TO END
SUFFEREING FOR ALL MANKIND.

(563-483 BCE)

(340-298 BCE)

(304-232 BCE)

(???-335 CE)

(???-375 CE)

CONSIDERED THE FIRST EMPEROR OF INDIA,
CHANDRAGUPTA FOUNDED THE MAURYAN DY.

KING WHO EXPANDED HIS EMPIRE BEFORE
CONVERTING AND SPREADING BUDDHISM.

FOUNDER OF THE GUPTAN DYNASTY.

KNOWN AS “THE GREAT” HE RULED
DURING THE GOLDEN AGE OF INDIA

554 CE

END OF GUPTAN

EMPIRE

528 BCE

BUDDHA REACHES
ENLIGHTENMENT

265 BCE

321 BCE

327 BCE

ALEXANDER
INVADES INDIA

ASHOKA

CONVERTS TO
BUDDHISM

MAURYAN
DYNASTY
FOUNDED

320 CE

221 BCE

GUPTAN EMPIRE

FOUNDED

END OF
MAURYAN EMP

180 BCE

GRECO-INDIAN
EMPIRE FORMS

335 CE

SAMUDRAGUPTA
COMES TO POWER

450 CE

WHITE HUNS
INVADE

GRECO-BUDDHIST STATUE

THE BASICS:
 THERE IS ONE SUPREME: BRAHMAN

o “CANNOT EXACTLY BE DEFINED”
 PANTHEISTIC RELIGION
o BRAHMAN IS EVERYTHING
o OFTEN MISINTERPRETED BY

WESTERNERS AS POLYTHEISTIC
o THE MANY “GODS” ARE SIMPLY

INCARNATIONS OF BRAHMAN

BRAHMA
OFTEN DEPICTED WITH FOUR HEADS WHO
ARE EACH RECITING ONE OF THE FOUR
VEDAS, BRAHMA IS THE HINDU GOD (DEVA) OF
CREATION. BRAHMA WAS FEATURED MORE
HEAVILY IN THE VEDAS. *THIS IS NOT

BRAHMAN!

HINDU CONCEPT WHERE THE THREE FUNCTIONS OF THE COSMOS (CREATION,
MAINTENANCE, AND DESTRUCTION) ARE PERSONIFIED BY THE FORMS BELOW.

VISHNU

SHIVA
OFTEN DEPICTED WITH BLUE SKIN, VISHNU
MAINTAINS ORDER & HARMONY IN THE
UNIVERSE.

“I AM BECOME
SHIVA,
DESTROYER OF
WORLDS.”

-BHAGAVAD-GITA
THIS QUOTE HAS BEEN OFTEN
ATTRIBUTED TO J. ROBERT
OPPENHEIMER AS HE
OBSERVED THE FIRST
SUCCESSFUL NUCLEAR
EXPLOSION. OPPENHEIMER
 WAS THE SCIENTIFIC
 DIRECTOR OF THE
 MANHATTAN PROJECT. HE
 SAID THIS VERSE “ENTERED

 HIS HEAD.”

OFTEN DEPICTED WITH BLUE SKIN IN THE
FORM , SHIVA IS THE DESTROYER OF
WORLDS. VISHNU & SHIVA GAINED
PROMINENCE LATER; THOUGH
MENTIONED IN THE VEDAS, THEY
PLAYED A MINOR ROLE TO
BRAHMA.

THE BASICS (PART II):
 EVERYONE HAS AN

INDIVIDUAL ATMAN

o HINDU WORD FOR
SOUL

o BRAHMAN/ATMAN
RELATIONSHIP
OFTEN DESCRIBED
AS A DROP INTO AN
OCEAN

 KARMA (“ACTION”)
o LAW THAT ALL

ACTIONS HAVE
CONSEQUENCES

o PERVADES NOT
JUST THIS LIFE; BUT
ALL LIFE

 SAMSARA
o CONTINUOUS

CYCLE OF
REINCARNATION

 GOAL: MOKSHA

(LIBERATION)
o FREE US FROM THE

CYCLE OF SAMSARA

“This is the noble truth of the cessation of suffering: it is the remainderless fading away and cessation of that

same craving, the giving up and relinquishing of it, freedom from it, nonreliance on it."
-Third Noble Truth: Dhammacakkappavattana Sutta, Buddha’s first discourse after he achieved Nirvana

THE BASICS:
 FOUNDER: SIDDHARTHA GAUTAMA (560-480BCE)

o MODERN DAY NEPAL
o KSHATRIYA PRINCE
o RAISED IN LUXURY, AFFLUENCE
o @29= WITNESSED SICKNESS, AGING, DEATH
o DEDICATED REST OF LIFE TO CURING SUFFERING
 ABANDONED HOME; TRAVELED
 REACHED ENLIGHTENMENT UNDER BODHI TREE

 BUDDHIST TEACHINGS STEM FROM HINDUISM
o KARMA, REINCARNATION, ETC.

 ONE CAN ACHIEVE NIRVANA (“BLOWN OUT [LIKE A
CANDLE]”) BY FOLLOWING THE 4 NOBLE TRUTHS

o SEE BELOW

 ONE SHOULD AVOID THE EXTREMES OF LIFE
o FOLLOW THE MIDDLE PATH

 REJECTED THE CASTE SYSTEM
 SIMPLER THAN EXISTING HINDU BELIEFS

EVERYTHING IN LIFE IS SUFFERING

SUFFERING COMES FROM DESIRE

END DESIRE, END SUFFERING

FOLLOW THE 8-FOLD PATH

HINDUISM BUDDHISM

 ________________________________ _________ ____________________________________

 _______________________________________ ______________________ __

 __ ______________________________ __

 ___ __________________________________ __

___ ___________________________________ __

 __ _________________________________ __

 __ __________________________ ___

 ______________________________________ ________________ __

BUDDHISM & HINDUISM
The practices and goals of Buddhism and Hinduism have similarities and differences. The more historical or beginning forms of

Hinduism and the teachings of Buddha have pronounced differences. The historical Vedic religion, Buddhism, and Jainism all share a

common cultural theme influenced by the north eastern areas of the Indian subcontinent.

The period between 5th and 9th century CE was the most brilliant epoch in the development of Indian philosophy as Hindu and

Buddhist philosophies flourished side by side. Buddhism attained prominence in the Indian subcontinent, but was ultimately eclipsed in

the 11th century CE at its point of origin by Hinduism and Islam. While Buddhism declined in India, Buddhism continued outside of

India. Tibetan Buddhism is the predominant religion in the Himalayan region while Theravada Buddhism continues in Sri Lanka and

Southeast Asia, and Mahayana Buddhism continues in India, East Asia and among the Chinese diaspora.

The Buddha adopted many of the terms already used in philosophical discussions of his era; however, many of these terms carry

a different meaning in the Buddhist tradition. KARMA ("to do") is a word meaning action . It is commonly understood as a term to

denote the entire cycle of cause and effect as described in the philosophies of a number of cosmologies, including those of Buddhism and

Hinduism.

Karma is a central part of Buddhist teachings. In Buddha's teaching, karma is a direct result of a person's word, thought, and

action in life. In pre-Buddhist Hinduism, karma has to do with whether the actions performed in rituals are done correctly or not.

Therefore, there is little emphasis on moral conduct in its conception. In Buddhism, since a person's word, thought, and action form the

basis for good and bad karma goes hand in hand with the development of meditation and wisdom. Buddhist teachings carry a different

meaning from pre-Buddhist conception of karma.

DHARMA means Natural Law, Reality or Duty. The general concept of dharma forms a basis for philosophies, beliefs and practices originating in India. The four main ones are

Hinduism, Buddhism, Jainism, and Sikhism, all of whom retain the centrality of dharma in their teachings. In these traditions, beings that live in harmony with dharma proceed more quickly

toward, according to the tradition MOKSHA, or NIRVANA . Dharma can refer generally to religious duty, and also mean social order, right conduct, or simply virtue.

The term "Buddha" too has appeared in Hindu scriptures before the birth of Gautama Buddha. In the Vayu Purana, sage Daksha calls Lord Shiva as Buddha.

 Gautama Buddha did not deny the existence nor forbid the worship of the popular gods, but such worship is not Buddhist and the gods are trapped in the same samsaric cycle as other

beings but are in no way guides to religion, since they need instruction themselves. The focus of the Noble Eightfold Path is not about worshipping god, achieving heaven in the next life, nor

is it about experiencing Brahma consciousness in this life or the next. The reason is that in all these realms and beings are subject to rebirth after some period of time. It is like going around in

circles in the round of rebirth despite all the effort and striving. Therefore, the purpose of the holy life in the Buddha’s path is about liberation from the cycle of rebirth and experience

awakening in this very life (some might take longer, depending on the person). The Buddha himself realized awakening after about six years of practice

The Buddha repudiated the CASTE distinctions of the Brahmanical religion, and was as a result described as a

corrupter and opposed to true dharma in some of the Puranas. In one sutta, the Buddha satirizes and debunks

the brahminical claims regarding the divine nature of the caste system, and shows that it is nothing but a human convention.

Buddhism implicitly denied the validity of caste distinctions by offering ordination to all regardless of caste. While

the caste system constitutes an assumed background to the stories told in Buddhist scriptures, the sutras do not attempt to

justify or explain the system, and the caste system was not generally propagated along with the Buddhist teachings

The notion of ritual purity also provided a conceptual foundation for the caste system, by identifying occupations and

duties associated with impure or taboo objects as being themselves impure. Regulations imposing such a system of ritual

purity and taboos are absent from the Buddhist monastic code, and not generally regarded as being part of Buddhist teachings.

Since the Hindu scriptures are essentially silent on the issue of religious CONVERSION.

Buddhism spread throughout Asia via evangelism and CONVERSION. Buddhist scriptures depict such conversions

in the form of lay followers declaring their support for the Buddha and his teachings, or via ordination as a Buddhist monk.

Buddhist identity has been broadly defined as one who "takes refuge" in the Buddha, Dharma echoing a formula seen in

Buddhist texts. In some communities, formal conversion rituals are observed. No specific ethnicity has typically been

associated with Buddhism, and as it spread beyond its origin in India immigrant monastics were replaced with newly ordained

members of the local ethnic or tribal group.

Various Hindu Indian scholars believed that Buddhism is a reformation of Hinduism. That the Buddha only wants to

reform some of the malpractices within Hinduism, that is all. And they also assumed that he never wanted to create a new

religion. In short, according to them Buddhism is correct Hinduism without any malpractice and evils. And that what is now

called Hinduism is malpractice and distorted form of the Vedas.

USE PP. 44-47 TO COMPLETE THE FOLLOWING

CASTE: _______________

TRANSLATION:

DESCRIPTION:

_

CASTE: ___________________________________

TRANSLATION:

DESCRIPTION:

CASTE: ___________________________________

TRANSLATION:

DESCRIPTION:_______________________________

CASTE: __

TRANSLATION:

DESCRIPTION:__

CASTE: __

TRANSLATION:

__

DESCRIPTION:___

__

 -__________________

_

 -__________________

_

 READ THE EXCERPT FROM

THE LAW OF MANU ON p. 46

Who was Manu?

GIVE AN EXAMPLE OF EACH VARNA’s JOB:

BRAHMIN: _____________________________

KSHATRIYA: ___________________________

VAISYA: _______________________________

SUDRA: ________________________________

What is “Twice-born”?

What have some scholars hypothesized

was the reason behind the Varnas??

PASTORALS FROM BLACK SEA WHO SETTLED IN 1500 BCE

 TURNED TO AGRICULTURE IN INDIA

 BROUGHT IRON, PLOW, IRRIGATION

 SETTLED GANGES RIVER REGION (EASTSIDE)

 BROUGHT SANSKRIT, VEDAS, CASTE, etc.

 CHIEF=RAJA

o HAD COUNCIL OF ELDERS (KSHATRIYA)

o POWER DERIVED FROM PROTECTION

o REPRESENTATIVES OF GODS (NOT GODS)

 RAJA TO MAHARAJA

o CIVILIZATION GREW

o CHIEFKING; RAJAMAHARAJA

o HAD TO FOLLOW DHARMA

 SET OF LAWS THAT SET BEHAVIORAL

STANDARDS FOR ALL INDIVIDUALS

AND CLASSES IN INDIAN SOCIETY

EMPIRES ROSE IN THE WEST (PERSIANS/GREEKS)

 ALEXANDER THE GREAT (MACEDONIAN) ENTERED

THE REGION IN 326 BCE

o AtG QUICKLY CONQUERED BEFORE RETURNING

WEST

o GREEK DEPARTURE LEFT A POWER VACUUM

FIRST TRUE INDIAN EMPIRE=MAURYAN DYNASTY

 FOUNDER: CHANDRAGUPTA MAURYA

 CAPITAL: PATALIPUTRA (Modern Day Patna)

Alexander the Great (left) at the Battle of the
Hydaspes. Shortly after the battle

his troops mutinied, refusing to go on

 CHANDRAGUPTA

(340-298 BCE)
 FOUNDER
 ?????UNKNOWN

ORIGIN????????
 MOST INFO

COMES FROM
GREEK
AMBASSADORS

 PARANOID
(Eating/Sleeping)

ASHOKA

(304-232 BCE)
 DESPOTIC RULER
 CONVERTED TO

BUDDHISM
 BUILT STUPAS
 SENT MISSIONARIES
 WROTE EDICTS/PILLARS
 SPREAD BUDDHISM
 EMPIRE FELL TO

DISUNITY AFTER HIS DEATH

GRECO-BUDDHISM
2.1.5. The convergence of Greco-Roman culture and Buddhist beliefs affected the

development of unique sculptural developments.

Greco-Buddhism is the name given to the SYNCRETISM (the combining of

different (often contradictory) beliefs, often while melding practices of various

schools of thought) of Hellenistic and Buddhist cultures sometime between the 4th &

5th Centuries BCE. This was most commonly seen around the Indian Subcontinent

(from Afghanistan through India). It’s influences eventually spread as far east as

Japan (Japan developed a Hercules-god that defended the Buddha known as Nio).

It began with Alexander the Great’s incursion into the India Subcontinent. It was

carried on after Alexander by the Indo-Greek rulers during the Hellenistic Era. It had

profound influence on the development of Buddhism (particularly Mahayana

Buddhism).

E
X

A
M

P
L

E
S

BUDDHIST

GRECO-ROMAN

GRECO-BUDDHISM

The latest of the three orders

of Greco-Roman architecture,

Corinthian columns derive

their name from Corinth.

Typical base of a statue of

Buddha from India. Buddha

is often seen sitting beneath

the Bodhi tree.

There are no statue

representations of Buddha pre-1st

Century CE. Other statues show

humans in loin cloths.

Typical Buddhist relief on a

wall in India. Notice how he

is prominently featured in the

new Greco-Buddhist column.

Atlas was a Greek Titan who

held up the celestial spheres

(although today he is often

depicted holding up the earth).

Toga was the distinctive

Roman garment worn over a

tunic. It was made of wool

and only worn by Roman

(male) citizens.

 30-375 CE

 DOMINATED N. INDIA
AFTER MAURYAN
DEMISE

 THRIVED ON TRADE
o SILK ROAD
o LOCATION,LOCATION,LOCATION

o BULK OF
HANROME TRADE
WENT THROUGH
KUSHAN EMPIRE

 ALSO TRADED IDEAS

 SCIENCE, BUDDHISM

 KANISHKA

o GREATEST RULER

o CONVERTED TO
BUDDHISM

o BUILT MONASTARIES,
STUPAS

 USED GREEK

ALPHABET
 GRECO-BUDDHIST!

 KUSHAN KINGDOM FELL c.200
 NEW STATE est. 320 CE
 BUILT CAPITAL IN PATALIPUTRA
o OLD MAURYAN CAPITAL

 EMPIRE BECAME DOMINANT UNDER
2nd RULER (SAMUDRAGUPTA I)

 “CLASSICAL AGE” OF INDIA

CHANDRAGUPTA I (320-335 CE REIGN)

 TRADED WITH
CHINA, SE ASIA, & MED
 GREAT CITIES
 HUGE BUDDHIST

MONASTERIES
o ATTRACTED PILGRIMS

FROM CHINA
 $$$ ECONOMY LED TO

LIMITED BANKING

BUDDHISM TRANSFORMS!
 ABSTRACT BUDDHIST CONCEPTS

LIKE NIRVANA TRANSFORMED
 BUDDHA BECAME GODLIKE
 NIRVANA BECAME HEAVEN
 BUDDHISM SPLIT

THERAVADA
 PURIST FORM
 BASED ON

ORIGINAL
TEACHINGS

 “TEACHINGS
OF THE
ELDERS”

 WAY OF LIFE,
NOT A BELIEF

 LESSER
VEHICLE

MAHAYANA
 NIRVANA

REACHED BY
DEVOTION

 LESS STRICT
 BODHISATTVA-

REACHED NIRVANA BUT
RETURNED TO TEACH

 THRIVED UNDER
KUSHAN EMPIRE

 REPLACED BY
REVIVED HINDU.

 GREATER VEHICLE

